MAPSS and AeroStat: integrated analysis of aerosol measurements using Level 2 Data and Point Data in Giovanni Maksym Petrenko Charles Ichoku (with the help of Greg Leptoukh) (NASA/GSFC) ## Aerosols - Impact air quality, hydrological cycle, climate - Aerosol measurements available from multiple spaceborne and ground-based sensors, however: - Which of the available aerosol product to use? - At what location? - At what season? - Under what conditions? - It is necessary to cross-validate aerosol products to better understand their relative uncertainties and limitations ## Multi-sensor aerosol analysis using Giovanni http://disc.sci.gsfc.nasa.gov/giovanni/ ## Global AOD during August 2007 MIL3MAE.004 Aerosol Optical Depth at 555 nm (Green Band) [unitless] (Aug2007) MODO8_M3.051 Aerosol Optical Depth at 550 nm [unitless] ## **Aerosol Sensors and Products** | Sensor | Platform | Spatial
Resolution
(Level 2) | Equator crossing time* | Data period | Features | |---------|-----------------------------|------------------------------------|------------------------|---|--| | AERONET | Ground-based | N/A | N/A | Varies with sites | High accuracy | | MODIS | Terra
Aqua | 10x10 km | 10:30 am
1:30 pm | Jan'00-
Jul'02- | High spatial coverage | | MISR | Terra | 17.6x17.6 km | 10:30 am | Jan'00- | Multiple viewing angles | | OMI | Aura | 13.7x23.7 km | 1:38 pm | Oct'04- | Absorption, SSA | | POLDER | ADEOS
ADEOS-2
PARASOL | 19x19 km | 1:30 pm | Oct'96-Jun'97
Apr'03-Oct'03
Mar'05- | Polarization | | CALIOP | CALIPSO | 5x0 km | 1:32 pm | Jun'06- | Vertical profile | | SeaWiFS | SeaStar | 13.5x13.5 km | 12:00 pm | Jan'98-Dec'10 | The longest time span, precise calibration | ## Challenges in multi-sensor analysis using Level-3 data MODIS-Terra vs. MISR- Terra: Map of AOD temporal correlation >>> <<< AOD Aqua MODIS vs MISR correlation map for 2008 Image credit: Gregory Leptoukh, David Lary, Suhung Shen, Christopher Lynnes ## Aerosol retrieval reference: AERONET Image credit: aeronet.gsfc.nasa.gov - Aerosol data are available from different sensors - MODIS - MISR - OMI - POLDER - CALIOP - AERONET - Hard to compare and inter-validate - Different spatial and temporal resolution - Different data access strategies #### **MAPSS**: Multi-sensor Aerosol Products Sampling System **MAPSS** uniformly samples Level-2 aerosol stores resulting statistics in simple CSV files Giovanni-based WEB interface for MAPSS convenient customized access to the data, with online plotting and data export capabilities ## Sensor ground footprint (at nadir) #### MISR **POLDER** OMI **SeaWiFS** CALIOP ## MAPSS coverage - 659 sampling locations - 540 AERONET locations ## Subset statistics #### General - Number of pixels in sample space (Ndat) - Valid pixel count (Nval) - Closest pixel value (Cval) - Mean, Median, Mode - Standard Deviation - Spatio-temporal variability - Slope of fitted Plane or Line - Azimuth (direction) of slope - Multiple (or Linear) Correlation Coefficient Ndat=9 Nval =6 ## Additional subset data - Geometry - Solar zenith angle - Sensor zenith angle - Scattering angle - ... and so on - Data provenance - Name of source data file - Index of the closest pixel in the data file - Quality control / Quality assurance (QA) - Mode or mean of QA flags in the subset area - Bit mask flags are decoded and reported as plain numbers ## MAPSS data files Each line represents a single data point, and contains: - Date, Time, Location (Name and Lat/Lon) - Geometry - QA - Layers, each containing statistics for a particular aerosol parameter Auxiliary information Statistics for layer 1 Statistics for layer 2 ## Multi-sensor AOD analysis using MAPSS ### Best-QA mean AOD from multiple sensors at Djougou (AERONET, MODIS and SeaWiFS at 550nm, MISR at 555nm, OMI at 500nm) - •The event was observed by multiple sensors, but most best-QA measurements underestimated the actual AOD value - •Interestingly, there were no best-QA Deep Blue AOD retrievals from MODIS, but there were some from SeaWiFS ## Cross-sensor multivariate analysis ## Accounting for data quality #### MODIS data with all QA #### MODIS data with **best** QA ## MAPSS workflow ## MAPSS in Giovanni (WEB MAPSS) - Interactive MAPSS data analysis system - Online plotting - Time series - Scatter plot (coming) - Customized CSV files with selected MAPSS data - Interactive data filters - QA (with explanations!) - nval (number of sampled pixels with non-fill values) - Condensed documentation for the supported products #### MAPSS: Multi-sensor Aerosol Products Sampling System This user interface is used to obtain selected parameter statistics from the MAPSS database for a chosen location and time period. Time Series Plot is the available service. Plot output is rendered as a graph and is also available in ASCII format. ACKNOWLEDGMENT: Support for the development of this data access system for integrated validation, intercomparison, and analysis of aerosol products from multiple satellites has been provided by NASA HQ (PM: Stephen Berrick) through the ROSES 2006 ACCESS Program (PI: Charles Ichoku). The AERONET data are contributed by the International AERONET Federation (PI: Brent Holben). http://giovanni.gsfc.nasa.gov/mapss// ## **AOD** Data quality information | Sensor | QA summary | | | |---------|--|--|--| | AERONET | No QA flags, data at Level-2 is quality assured | | | | MODIS | Integer flags, 03 (0=Bad, 3=Good) | | | | MISR | Integer flag, 03 (0=Good, 3=Bad) | | | | OMI | Integer flag, 07 (0=Good, 37=Bad) | | | | POLDER | Combination of several real numbers, [01] [Bad Good] | | | | CALIOP | Combination of several real numbers, [01] [Bad Good] | | | | SeaWiFS | Integer flags, 03 (0=Bad, 3=Good) | | | ## WEB MAPSS outputs AOD: Mean of Best AOD at 500nm from OMAERUV.003 #### Scatter plot* MOD04 AOD Dark Target Land 550 Mean (nval >= 5,QAavg-l = 3,None) -y=1.223*x+0.068,RMS=0.059,R²=0.846,N=194 -- 1:1 #### Comma-separated (CSV) data file | Title: MAPSS MAPSS Time Series | | | | | |--------------------------------|-------------------------------------|---------------------------------------|---------------------------------------|-----------------------------------| | Start date: 2006-01-01 | | | | | | End date: 2007-12-31 | | | | | | Station(s): | | | | | | datetime | mean_AERONET_AOD_L2_2_AOD0670_Dakar | mean_MOD04_L2_051_AOD0660corr_l_Dakar | mean_MYD04_L2_051_AOD0660corr_l_Dakar | mean_MIL2ASAE_0022_AOD0672b_Dakar | | 1/1/06 12:20 | 0.38 | 0.19 | | | | 1/4/06 14:15 | | | 0.49 | | | 1/5/06 11:55 | | 0.11 | | | | 1/9/06 11:30 | 0.22 | -0.04 | | | | 1/9/06 14:33 | | | -0.01 | | | 1/12/06 12:00 | | 0.14 | | | | 1/13/06 14:09 | 0.23 | | 0.1 | | | 1/13/06 14:24 | 0.23 | | | | | 1/14/06 11:45 | 0.3 | 0.18 | | | | 1/14/06 11:49 | | | | 20 0.08 | | 1/14/06 14:40 | A 3F | | | 2() | ## **GSocial** FaceBook-like social networking system for sharing and discussing results of aerosol analysis in Giovanni ### AeroStat - System for statistical analysis and correction of the systematic biases that might exist in aerosol measurements - Neural network algorithm uses MAPSS co-located data to "learn" about possible biases in the measurements, in relation to the corresponding measurement conditions - E.g., AOD can be overestimated if cloud fraction is high - The learned properties of the data can be used to correct the biases in the original Level-2 data - E.g., reduce retrieved AOD for pixels with high cloud fraction ## AeroStat in ## Giovanni - Simplified interface - Provided data - MAPSS data - Level 2 data - Subsetted "on the fly" - Bias adjustment - Plotting - Time series - Scatter plot - Lat/Lon map - Annual repeating month date range #### AeroStat Online Platform for Statistical Inter-comparison of Aerosols HELP AeroStat Giovanni allows online analysis of aerosol colocated with Aeronet stations. This user interface is used to obtain statistics of selected parameters. The description of generating statistics is at AeroStat. Scatter Plot, Time Series, and Lat-Lon Map are the available services. Plot output is rendered as a graph and is also available in ASCII format. Support for the development of this online platform for the statistical intercomparison of aerosols has been provided by NASA HQ (PM: Stephen Berrick) through the ROSES 2019 ACCESS Program (PI: Gregory Leptoukh). The AERONET data are contributed by the International AERONET Federation (PI: Brent Holben). ## AeroStat: Lat/Lon map ## Summary - MAPSS provides the consistent and convenient framework for integrated analysis and validation of aerosol products from multiple sensors - Aerosol products are sampled by the MAPSS system on a daily basis and served through the FTP archive of CSV files, and also through the interactive MAPSS and AeroStat Giovanni interfaces - The unified format and structure of the sampled data sets facilitates automated analysis of the uncertainties in aerosol retrievals ## **Future** - Aerosol uncertainty analysis and exploration tool (interactive scatter plot, map, etc) - Extended support for Level-2 data plotting and analysis - User-configurable Level-2 data merging, accounting for uncertainties - Multi-faceted search and GUI redesign (also, update data access!) - Improved collaborative capabilities ## Acknowledgement - NASA HQ Program Managers: - Hal Maring. - Martha Maiden. - Steve Berrick. For tag-team Funding support of this series of projects. - Aerosol Products Teams - AERONET: Brent Holben, David Giles, Ilya Slutsker - MODIS: Lorraine Remer, Rob Levy - MISR: Ralph Kahn - OMI: Omar Torres - POLDER: Didier Tanre, Fabrice Ducos, Jacques Descloitres - CALIOP: Dave Winker, Ali Omar - SeaWiFS: Christina Hsu - Giovanni Team